Negative labels: Do you know the facts?

Do you know that an estimated 44 million Americans experience a mental disorder in any given year?

Do you know that stigma is about disrespect and using negative labels to identify a person living with mental illness?

Do you know that many people would rather tell employers they committed a petty crime and served time in jail than admit to being in a psychiatric hospital?

Do you know that stigma is a barrier that discourages individuals and their families from seeking help?

Massachusetts Department of Mental Health

STIGMA and Mental Illness

617-626-8000 www.mass.gov/dmh

Commonwealth of Massachusetts

Executive Office of Health and Human Services

Department of Mental Health

25 Staniford Street

Boston, MA 02114

Phone: 617-626-8000 Fax: 617-626-8131 TTY: 617-727-9842 www.mass.gov/dmh

Before you label people, look at their contents

When mental illnesses are used as labels — depressed, schizophrenic, manic or hyperactive — these labels hurt. Labels lead to stigma, a word

that means branding and shame. And stigma leads to discrimination. The stigma of mental illness is real and painful and damages the lives of people with mental illness.

Stigma discourages people from getting help. Early and appropriate treatment can be the best way to prevent an illness from getting worse. Many people don't seek such treatment because they don't want to be labeled as "mentally ill" or "crazy."

Stigma results in prejudice and discrimination. Many individuals try to prevent people who have mental illnesses from living in their neighborhoods.

Stigma keeps people from getting good jobs and advancing in the workplace.

Some employers are reluctant to hire

people who have mental illnesses. Because of the Americans with Disabilities Act, such discrimination is illegal. But it still happens!

Stigma leads to fear and mistrust. Even though the vast majority of people who have mental illnesses are no more violent than anyone else, the average television viewer sees three people with mental illnesses each week — and most of them are portrayed as violent.

Words can heal

Here are five simple steps you can take to end stigma:

- Learn more. Many organizations (listed in this brochure) sponsor nationwide programs about mental health and mental illness.
- Obey the laws in the Americans with Disabilities Act.
- Insist that newspapers, TV and radio be responsible and accountable in their reporting.
- Treat all people with dignity and respect. People who have mental illnesses may be your friends, your neighbors and your family.
- Think about the person the contents behind the label. Avoid labeling people by their diagnosis. Instead of saying, "She's a schizophrenic," say, "She has a mental illness."

Programs to end stigma

Many national and state groups have begun projects and campaigns to reverse stigma. These groups offer a range of programs and materials.

SAMHSA's National Mental Health Information Center
P.O. Box 42557
Washington, DC 20016
800-789-2647
www.mentalhealth.samhsa.gov

National Alliance for the Mentally Ill Colonial Place Three 2107 Wilson Blvd., Suite 300 Arlington, VA 22201-3042 www.nami.org

The National Empowerment Center 20 Ballard Road Lawrence, MA 01843 800-769-3728 www.power2u.org

National Mental Health Association 2001 N. Beauregard St. 12th floor Alexandria, VA 22311 800-969-NMHA www.nmha.org

National Institute of Mental Health 6001 Executive Blvd., Room 8184 MSC 9663 Bethesda, MD 20892-9663 www.nimh.nih.gov